Modeling Challenges: # Dynamic Interactions Between Inverters, Grid Forming Inverters V. Gevorgian, S. Shah, P. Koralewicz, NREL **Challenges for Distribution Planning, Operational and Real-time Planning Analytics Workshop** Washington, DC May 17, 2019 # Services by Multi-Technology (Hybrid) Plants - Dispatchable renewable plant operation - Long-term and short-term production forecasts - Capability to bid into day-ahead and real-time energy markets like conventional generation - Ramp limiting, variability smoothing, cloud-impact mitigation - Provision of spinning reserve - AGC functionality - Primary frequency response (programmable droop control) - Fast frequency response (FFR) - Inertial response: - programmable synthetic inertia for a wide range of H constants emulated by BESS - Selective inertial response strategies by wind turbines - Reactive power/voltage control - Advanced controls: power system oscillations damping, wide-area stability services - Resiliency services: black-start, islanded operation - Stacked services - Plant electric loss reduction, AEP increase - Selective plant configuration for BESS: ability to serve a whole wind power plant, or selected rows/turbines - Battery SOC management - Optimization model-predictive control strategies work in progress - Revenue optimization NREL-First Solar Project NREL-PG&E project ### **Control Interactions** Power electronics-based generation and T&D systems have increased control interaction problems ### Impedance-Based Analysis - Impedance responses of inverter/plant and grid are compared - Impedance intersection points give frequencies of resonance modes - Phase difference at intersection points gives damping ### Resonance: Frequency and Damping | SCR | Grid Inductance, L_g | Resonance
Frequency | Phase
Margin | |-----|------------------------|------------------------|-----------------| | 5 | 4.6 mH | 641 Hz | +8° | | 4 | 5.7 mH | 584 Hz | -2° | | 3 | 7.6 mH | 512 Hz | -15° | | 2 | 11.5 mH | 441 Hz | -25° | ### Unstable Resonance for Weak Grids - Unstable for SCR<5.0 - Resonance Frequency Decreases with SCR and its "Severity" Increases ### Resonance-Generated Distortions ## NREL Flatirons Campus - Total of 12+ MW variable renewable generation currently - 7 MVA Controllable Grid Interface (CGI) - Multi-MW energy storage test facility - 2.5MW and 5 MW dynamometers (industrial motor drives) - 13.2 kV medium voltage grid - 1.5 MW total PV capacity Research Turbines 2 x 600 kW **GE/Alstom** 3 MW **GE 1.5 MW** ### NWTC Controllable Grid Platform ## Impedance Measurement Using CGI • 7-MVA, 13.2-kV grid simulator (CGI) Perturbed voltages • Response currents # Impedance of 1-MW/13.2-kV BESS System Inverter-interfacing 1-MW/ 1-MWh battery energy storage system Voltage perturbation magnitude • Impedance response • Different control elements dominate at different frequencies. # Impedance of First Solar PV Plant Vendor 1, 4x40 kW Inverters: 160 kW, 0 VAR Vendor 2, 2x125kW Inverters: 250 kW, 0VAR • Phase response goes below -90 degrees between 60 Hz and 200 Hz: Can potentially interact with grid and create undamped resonance # Resonance of Sungrow Inverters for Weak Grid 2 x125kW Inverters: 250 kW, 0VAR Grid Impedance: Lg = 1.2 H (SCR: 1.5) - resonance between 100 and 200 Hz if the grid is inductive with SCR less than 1.5 on base of 250 KW, 13.2 kV - Corresponding grid inductance is 1.2 H ### Power-Domain Impedance Transfer function from Active Power to Frequency at Point of Interconnection # Frequency Response Characterization ### Loss of generation ### **Applications:** - Real-time Estimation of Inertia, Primary Frequency Response (PFR), Nadir, etc. - Frequency Support Design by Renewable Generation ## Grid-Forming Inverter from *Outside* BESS Inverter Following Forming 10³ Forming 10⁰ 10⁰ 10⁰ 10¹ 10² 10³ Impedance measurements can quantify different aspects of grid forming ability ## Black-start of Wind Power Plant (13.2 kV system) NREL ### Challenges and Future Research - Adoption of impedance characterization by industry - Root-cause finding, grid codes, control design, impedance specs - Impedance measurement using grid simulators - High-fidelity model validation - Control design; Testing for grid codes - New impedance-based tools - Design of grid-support functions - Testing of grid-forming ability of inverters # Distribution System Testbed for Islanded Testing ## Example: Bus 630 L-to-L Fault ### Islanded Distribution Circuit Restoration with BESS ### PHIL testing results using 1 MW/1MWh BESS # BESS Inverter Fault-ride Through in Grid Forming Mode While Operating an Islanded System PHIL testing results using 1 MW/1MWh BESS Image source: NREL | 21 0.9 0.96 1.02 1.08 1.14 1.2 1.26 1.32 1.38 1.44 ### **Definition of Black Start** ### **NERC definition:** "A generating unit(s) and its associated set of equipment which has the ability to be started without support from the System or is designed to remain energized without connection to the remainder of the System, with the ability to energize a bus, meeting the Transmission Operator's restoration plan needs for Real and Reactive Power capability, frequency and voltage control, and that has been included in the Transmission Operator's restoration plan" ### **Black Start Stages** ### The black start process can be divided into three stages: - Preparation stage - Network reconfiguring - Load restoration A typical restoration plan for bulk power system includes the following essential steps: - System status identification: blackout boundaries and location in respect to critical loads, status of circuit breakers, capacity of available black start units, etc. - Starting at least one black start unit to supply critical loads such as nuclear or large thermal power plants - Progressive restoration: step-by-step supply of other loads avoiding over and under voltage conditions The restoration strategies: - Serial simpler strategy, slower but more stable - Parallel quicker but more complex ### Configurations of Integrated PV/BESS Plants for Black Start Co-located starter for a black start resource Remote starter for a black start resource PV + storage as fully functional black start resource **Collective black start resource** ### PV-BESS Black starting a Gas Turbine Generator ### Main challenge: - Energizing transformers and feeders - Mid-size gas turbines employ starting motors - Black start inverters need to be sized to provide necessary inrush current ### Possible solutions: - Oversized inverters for inrush current - Equip all plant motor loads with soft starters of VFDs - Partial solution energize transformers with tap positions at highest number of turns ### Consecutive Start of Aux Plant Motors motors # Inverters in Current limiting Mode ### Constant V/Hz Soft Start # Inverters operate as VFDs with constant V/Hz ratio ### 4x250 kW MVA limit of inverters - The whole circuit is started as a single VFD with constant V/Hz ratio - Smooth start of all motors - No overcurrent conditions during energizing/start up - No need to oversize inverters # HPP / Supercapacitor Energy Storage for Improved Restoration Process - Black start of the feeder circuit with a fully black-start capable hydro power plant (slow governor) - Supercapacitor energy storage is used to assist in frequency stabilization during system restoration - INL-NREL project - Industry partners: - Idaho Falls Power - Siemens - Maxwell ### Challenges, Conclusions - Today and future restoration strategies should align with the changing network paradigm - Modern grid forming inverters can contribute into black start / restoration with more superior reactive power capabilities compared to conventional synchronous generators - Inherent inverter current limit is one most important factor for black start applications #### Recommendations for future studies - Fault performance of grid forming inverters needs to be robust and standardized - Robust seamless transition between grid forming and grid following - If grid forming is present, do we really need grid following anymore? If so, what shares of GM and GFL are optimal? - Impedance characterization of grid forming inverters - Grid stability impacts of grid forming - Validated grid forming inverter models are needed for various renewable and storage technologies for successful black start studies - At scale PHIL testing of black start-capable renewable resources is an important tool to discover potential issues, test mitigating solutions and validate models ### Summary of CGI#2 Specifications #### **Power rating** - Continuous AC rating 19.9 MVA at 13.2kV and 34.5 KV - Overcurrent capability (x5.7 for 3 sec, x7.3 for 0.5 sec) - 4-wire 13.2 kV or 35.4 kV taps - Continuous operational AC voltage range: 0 40 kVAC - Continuous DC rating 10 MW at 5 kVDC #### Possible test articles - Types 1, 2, 3 and 4 wind turbines - PV inverters, energy storage systems - Conventional generators - Combinations of technologies / hybrid systems - Responsive loads #### Voltage control (no load THD <1%) - Balanced and unbalanced voltage fault conditions (ZVRT, LVRT and 140% HVRT) independent voltage control for each phase on 13.2 kV and 34.5 kV terminals - Response time less than 1 millisecond (from full voltage to zero, or from zero back to full voltage) - Programmable injection of positive, negative and zero sequence components - Long-term symmetrical voltage variations (+/- 10%) and voltage magnitude modulations (0-10 Hz) – SSR conditions - Programmable impedance (strong and weak grids, wide SCR range corresponding to a POI with up to 250 MVA of short circuit apparent power) - Injection of controlled voltage distortions - Wide-spectrum (0-2kHz) impedance characterization of inverter-coupled generation and loads - All-quadrant reactive power capability characterization of any system #### Frequency control - Fast output frequency control (3 Hz/sec) within 45-65 Hz range - 50/60 Hz operation - Can simulate frequency conditions for any type of power system - PHIL capable (can be coupled with RTDS, Opal-RT, Typhoon, etc.) - Coupled with PMU-based wide-area stability controls validation platform #### **New features** - 5 kV MVDC grid simulator (PHIL capable) - Voltage or current source operation - Seamless transition between voltage and current source modes - Emulation of full set of resiliency services: - Black start - Power system restoration schemes - Microgrids - Flexible configurations are possible when combined with CGI#1: - Two independent experiments - · Parallel operation - · Back-to-back operation - Emulation of isolated, partially or fully grid-connected microgrids ### Variable Generation with Storage ### Ongoing PV, wind, hydro + storage projects (DOE and industry funded): - WETO storage to enhance APC by wind power - GE wind storage, hybrid wind/solar/storage - SETO First Solar hybrid solar PV/storage systems - WPPTO integrated storage with ROR hydro plants - PG&E EPIC project synthetic inertia, grid forming, distributed applications - AES DC-coupled PV-storage peaker plant #### Main current areas of research for storage integration: - Essential reliability services - Co-optimized controls development - Grid stability issues - Resiliency: Grid forming/black start/microgrids #### New teses chi e habied by Flatirons Campus: - Fundamental operational characteristics of other storage technologies: - SMES, Supercaps, Flywheels, BESS, Flow batteries - Multi-POI PHIL experiments up to 20MW with CGI#1 and CGI#2 13.2kV, 34.5 kV - Virtually interconnected experiments for 100s of MWs What are the limits of scalability? - PSH and CAES emulation using by-directional dynamometers - Fast EV charging - Thermal storage, hydrogen / CH4 storage - DC and MVDC microgrids # Thank you www.nrel.gov This work was authored in part by the National Renewable Energy Laboratory, operated by Alliance for Sustainable Energy, LLC, for the U.S. Department of Energy (DOE) under Contract No. DE-AC36-08GO28308. Funding provided by U.S. Department of Energy Office of Energy Efficiency and Renewable Energy Solar Energy Technologies Office and Wind Energy Technology Office. The views expressed in the article do not necessarily represent the views of the DOE or the U.S. Government. The U.S. Government retains and the publisher, by accepting the article for publication, acknowledges that the U.S. Government retains a nonexclusive, paid-up, irrevocable, worldwide license to publish or reproduce the published form of this work, or allow others to do so, for U.S. Government purposes.